Michelle P Waiver Training Presented by Department for Medicaid Services and Department for Mental Health, Developmental Disabilities and Addiction Services ## Workshop Outline - I. History and Overview of Michelle P - II. Billing Process - III. Eligibility and Enrollment - IV. Covered Services Page numbers listed on this powerpoint refer to the Michelle P Waiver regulation # Section I: History and Overview of Michelle P Waiver ## Michelle P History - Developed in response to a lawsuit between Protection & Advocacy (P&A) and the Cabinet for Health and Family Services (CHFS). - Lawsuit filed in Federal Court in 2002 - An amended settlement agreement was approved in Federal Court on 7/14/08. #### Michelle P. Overview A waiver that offers individuals with intellectual disability or other developmental disabilities nonresidential services. ### Overview (continued) - Non-residential - Blend of services from the Supports for Community Living Waiver (SCL) and the Home and Community Based Services Waiver (HCB) - Services alone or in any combination are limited to 40 hours per calendar week (p.42) (excluding respite, case management, and home adaptations). #### List of Services - Case Management - Homemaker - Personal Care - Adult Day Health Care - Adult Day Training - Supported Employment - Respite - Attendant Care - Environmental and minor Home Adaptations - Behavioral Supports - Community Living Supports - Occupational Therapy - Physical Therapy - Speech Therapy #### Assessment/Reassessment Service - This service will be provided as an administrative function through contracts with the Community Mental Health Centers. - · Conducted by an assessment team. #### **Providers** - All currently certified/licensed providers in good standing (not under moratorium, decertified, or terminated) in the HCB and SCL waivers may provide Michelle P Waiver (MPW) services. - Use current provider ID numbers - · Re-enrollment is not required. ## Section II: Billing Process ## Section III: Eligibility and Enrollment ## Eligibility Criteria - 1. Individual must have a diagnosis of MR or DD; and - 2. Individual must meet ICF/MR-DD criteria as defined in 907 KAR 1:835E <u>OR</u> meet Nursing Facility level of care as defined in 907 KAR 1:022; and - 3. Meet Medicaid financial eligibility. #### Definition of Mental Retardation An individual who has significantly subaverage intellectual functioning, an IQ of 70 or below; concurrent deficits or impairments in present adaptive functioning in at least 2 of the following areas: #### Definition of Mental Retardation (continued) communication, self-care, home living, social or interpersonal skills, use of community resources, self-direction, functional academic skills, work, leisure or health and safety and has an onset prior to 18 years of age. - a severe chronic disability that is attributable to: - 1. cerebral palsy or epilepsy, or - 2. any other condition, excluding mental illness, closely related to mental retardation resulting in impairment of general intellectual functioning or adaptive behavior similar to that of an individual #### (continued) with mental retardation and requires treatment or services similar to those required by persons with mental retardation; is manifested prior to the individual's 22nd birthday; #### (continued) c. Is likely to continue indefinitely; and results in substantial functional limitations in 3 or more of the following areas of major life activity: #### (continued) - Self-care - Understanding and use of language - Learning - Mobility - Self-Direction - Capacity for independent living ## Michelle P. Waiver services shall not be provided to: - 1. An individual who does not require a planned program of active treatment to attain or maintain an optimal level of functioning. - 2. an individual who is an inpatient in a hospital - 3. an individual who is an inpatient in a nursing facility or an ICF/MR/DD - 4. is a resident of a licensed personal care home - 5. is receiving services from another Medicaid waiver program. #### Priority Enrollment: Urgent Needs - Offered first to persons who have an urgent need pursuant to 907 KAR 1:145, Section 7 (7)(b) - May or may not be on the SCL Waiting List currently - Meet eligibility criteria established in section 4 of 907 KAR 1:835E - Process for urgent need application is in development by DMS ## Priority Enrollment The Department for Medicaid Services (DMS) shall then enroll persons remaining on the SCL Waiting List who meet the eligibility criteria in chronological order. #### Priority Enrollment (continued) Once all the above individuals have been offered enrollment the Department of Medicaid Services shall utilize a first come, first served priority basis to offer enrollment to individuals who meet the eligibility criteria described in Section 4 of the MPW regulation. #### Priority Enrollment (continued) - The Michelle P. Waiver will serve approximately 3000 individuals in its first year of operation, 4500 individuals the second year, and 6000 individuals in the third year. - After the initial group of individuals is offered services, DMS will offer services to a new group of people from the SCL waiting list periodically over the course of the first year. ## Please see Michelle P Waiver Assessment Process Flow Chart ### QIO Information - SHPS contact number - 1-800-292-2392 - Option 3 for LOC - Option 6 for questions - Fax: 1-800-807-8843 ## Section IV: Covered Services Services alone or in any combination are limited to 40 hours per calendar week (p.42) This excludes respite and case management. #### Covered Services shall: - Be prior authorized by the department - Be provided pursuant to the plan of care (MAP-109) - Accessed within 60 days of prior authorization - To request prior authorization, the provider shall submit a completed MAP-10, MAP-109, and MAP-351 to SHPS #### Direct-Contact Staff - 18 years of age or older and has a high school diploma or GED <u>OR</u> 21 years of age or older - Able to adequately communicate with recipients and staff - Valid social security number - Understands and carries out simple instructions - Can keep simple records - Managed by the provider's supervisory staff #### Assessment/Reassessment (p.16-17) - · Only CMHC's will complete this service. - · Identify recipient's needs and services. - Evaluate physical health, mental health, social supports, and environment. - Requested by individual seeking service or family, legal representative, physician, physician assistant, QMRP, or ARNP. #### Assessment Team - Consists of two registered nurses (RN) or one registered nurse and one of the following: - Social worker - Certified psychologist with autonomous functioning - Licensed marriage and family therapist (LMFT) - Licensed professional clinical counselor (LPCC) #### Assessment/Reassessment - Includes at least one face-to-face home visit by a member of the assessment team - Performed at least every 12 months - Cannot be retroactive ## Case Management (p.17-19) - Case manager must have a bachelor's degree in a human service field and be supervised by a qualified professional or be a qualified professional - Case managers can arrange for a service but not provide a service directly ## Plan of Care - Completed on MAP-109 using personcentered guiding principles - · Reflects the needs of the recipient - · Lists goals, interventions, and outcomes - Specify services needed along with the amount, frequency, and duration. - Developed and signed by the case manager ## The Case Manager: - Completes a face-to-face visit monthly - Assures that service delivery is in accordance with the Plan of Care - Completes a detailed monthly summary note - Ensures the MAP-350 is signed at certification and recertification ## Homemaker Service (p.19-20) - Consists of general household activities - Provided by direct-care staff - Recipient must be unable, but would normally perform age-appropriate homemaker tasks - Includes documentation with a detailed note ## Personal Care (p.20) - Provided by direct-care staff - Age-appropriate service that consists of assistance with eating, bathing, dressing, personal hygiene, or other activities of daily living - Recipient does not need highly skilled or technical care - · Essential to the recipient's health and welfare - Includes documentation with a detailed note ## Attendant Care (p.20-21) - Hands-on care provided by direct-care staff - Recipient who is medically stable and requires support 24 hours per day - Has a family member or other primary caregiver who is employed and not able to provide care during working hours - Not of a general housekeeping nature - Includes documentation with a detailed note #### Attendant Care - Not provided to a recipient who is receiving any of the following services: - Personal care - Homemaker - Adult Day Health Care (ADHC) - Adult Day Training - Community Living Supports - Supported Employment # Respite (p.21-22) - Short-term care provided by directcare staff based on the absence or for relief of the primary caregiver - Provided at the recipient's place of residence or at an ADHC - Used no less than every 6 months - Includes documentation with a detailed note ### Environmental/Minor Home Adaptations (p.22) - A physical adaptation necessary to health, welfare, and safety - Meets all applicable safety and local building codes - Relates strictly to the recipient's disability and needs - Submitted on a form MAP-95 for prior authorization - Includes documentation with a detailed note ## Occupational Therapy (p.23) - Physician ordered evaluation of level of functioning by applying diagnostic and prognostic tests - Physician ordered services provided by an Occupational Therapist (OT) or OT Assistant with supervision - Training of providers on improving functioning - Exclusive of maintenance or prevention of regression - Includes documentation with a detailed note ## Physical Therapy (p.23-24) - Physician ordered evaluation of level of functioning by applying muscle, joint, and functional ability tests - Physician ordered services provided by an Physical Therapist (PT) or PT Assistant with supervision - Training of providers on improving functioning - Exclusive of maintenance or prevention of regression - Includes documentation with a detailed note # Speech Therapy (p.24) - Physician ordered evaluation of a recipient with speech or language disorder - Physician ordered habilitative services provided by a Speech-Language Pathologist - Training of providers on improving functioning - · Includes documentation with a detailed note ## Adult Day Training (p.24-27) - Goal is to support the recipient in daily, meaningful routines in the community - Focus on activities of daily living, selfadvocacy, adaptive and social skills, and vocational skills - Can be provided on-site or off-site - Not diversional in nature ## Adult Day Training - · Provided to persons age 22 or older - Can be provided to persons age 16 21 as a transition process from school - Conduct an orientation annually about supported employment opportunities - Includes documentation on a detailed monthly summary note ## On-site Adult Day Training - Includes site-based services provided on a regularly scheduled basis. - Leads to the acquisition of skills and abilities to prepare the recipient for work or community participation - Preparation for transition from school to work or adult support services ## Off-site Adult Day Training - Provided in a variety of community settings - Access to community-based activities that can't be provided by natural supports - Designed to increase access to community resources and general population - Provided using a group approach or mobile work crew ## Supported Employment (p.27) - Intensive, ongoing support to maintain paid competitive employment - Provided on a one-to-one basis - Can include personal care - Provided in a variety of settings (excluding the provider) - Provided by staff completing Supported Employment training - Includes documentation in a detailed monthly summary note ## Behavioral Support (p.28) - Begins with a functional assessment that includes: - Analysis of communicative intent - History of reinforcement for the behavior - Critical variables that preceded the behavior - Effects of different situation on the behavior - Hypothesis regarding the motivation and purpose of the behavior ## Behavioral Support Plan - Includes the development of a behavioral support plan by the behavioral specialist - The plan is the systematic application of techniques and methods to influence or change challenging behavior in a desired way - Implemented in all relevant settings - Revised as necessary ## Behavioral Support Plan - Designed to equip the recipient to communicate her/his needs and wants - Includes a hierarchy of behavior interventions ranging from least to most restrictive - Reflects the use of positive approaches - Prohibits the use of restraints, seclusion, corporal punishment, verbal abuse, and other restrictive procedures ## Behavior Support Specialist - Has a master's degree from an accredited institution with formal graduate course work in behavioral science and at least one year experience in behavioral programming - Provides training to other providers concerning plan implementation - Monitors progress by analyzing data and reports - Completes documentation using a detailed staff note #### Adult Day Health Care (ADHC) (p.30-32) - · Licensed according to 902 KAR 20:066 - Provided to a recipient who is at least 21 years of age - Includes developing, implementing, and maintaining nursing policies for nursing and medical procedures - Includes respite care services #### ADHC Health Team may include: - Physician - Physician assistant - ARNP - RN - LPN - Activities Director - Physical Therapist - PT Assistant - Occupational Therapist - OT Assistant - Speech pathologist - Social Worker - Nutritionist - · Health Aide - LPCC - LMFT - Psychologist #### ADHC basic services and necessities - Skilled nursing services provided by an RN or LPN including ostomy care, urinary catheter care, decubitus care, tube feeding, venipuncture, insulin injections, tracheotomy care, or medical monitoring - Meal service corresponding with hours of operation with a one meal per day minimum #### ADHC basic services and necessities - Snacks - Supervision by an RN - Age and diagnosis appropriate daily activities - Routine services that meet daily personal and health care needs #### ADHC Plan of Treatment - Developed annually and signed by each member of the treatment team - Includes diagnosis, mental status, services required, frequency of visits to the center, prognosis, rehabilitation potential, activities permitted, nutritional requirements, medications, safety measures and other information #### Community Living Supports (p.32-33) - Provided to facilitate independence and promote integration into the community - Provided to recipients residing in her/his own home or family's home - Provided on a one-to-one basis - Not provided at an adult day training or children's day habilitation site - Includes documentation on a detailed monthly summary note #### Community Living Supports include: - Routine household tasks - Activities of daily living - Personal hygiene - Shopping - Money management - Medication management - Socialization - Relationship building - Leisure choices - Community activities - Therapeutic goals #### Services that can be provided by SCL Providers under MPW - Case Management - Homemaker - Personal Care - Adult Day Training - Supported Employment - Respite - Attendant Care - Environmental & minor home adaptations - Behavior Supports - Community Living Supports - Occupational, Physical, and Speech Therapy #### Note for SCL Providers Attendant care, personal care, and homemaker service can be provided under the Michelle P Waiver by SCL providers in good standing (not under moratorium, decertified, or terminated) without additional approval. #### Note for SCL Providers (cont'd) - If you are currently not certified to provide the following services, you must be approved to do so prior to providing them for Michelle P: - Respite - Occupational, Physical, & Speech Therapy - Adult Day Training - Behavior Support - Supported Employment - Community Living Supports #### Services that can be provided by Home Health Agencies under MPW - Case Management - Homemaker - Personal Care - Respite - Attendant Care - Environmental & minor home adaptations - Community Living Supports - Occupational, Physical, and Speech Therapy # Services that can be provided by Adult Day Health Providers under MPW - Case Management - Adult Day Health Care Basic Service - Respite - Adult Day Training - Environmental & minor home adaptations - Occupational, Physical, and Speech Therapy ## Consumer Directed Option (CDO) - Michelle P. Waiver recipients have the option to consumer direct - Non-medical services (personal care, attendant care, respite, homemaker, community living supports, supported employment, adult day training) may be consumer-directed - Support Broker services will be provided by CMHC's (except in Region 8: Comprehend) - A recipient choosing CDO should contact the local CMHC #### Incident Reporting Process - SCL providers will continue to document and report incidents in accordance with current practice. - Home and Community Based Waiver providers will continue to document and report incidents in accordance with current practice. #### Michelle P Waiver Contacts Department for Medicaid Services Contacts: Jo Ann Blackburn (502) 564-5560 JoAnn.Blackburn@ky.gov Sheila Davis (502) 564-5560 Sheila.Davis@ky.gov #### Michelle P Waiver Helpful Websites - Department for Medicaid Services - http://chfs.ky.gov/dms/ - Michelle P Waiver Website - http://chfs.ky.gov/dms/mpw.htm - SCL Waiver Website - http://chfs.ky.gov/dms/scl/ - HCB Waiver Website - http://chfs.ky.gov/dms/hcb/